Contractor Report 2010-01 # **Measuring Organizational Learning: A Preliminary Progress Report** Chris Winkler and Charles T. Russell BAE, Integrated Security Solutions (ISS) This contractor report was prepared as required by AR 70-31, under the terms of Department of Army Contract Number W91WAW-07-C-0074/BAE, Integrated Security Solutions (ISS). # August 2010 **United States Army Research Institute** for the Behavioral and Social Sciences Approved for public release; distribution is unlimited. | | REPORT DOCUMENTA | TION PAGE | | | | |---|---|--|--|--|--| | REPORT DATE (dd-mm-yy) August 2010 | 2. REPORT TYPE
Final | 3. DATES COVERED (from to) September 2007 – September 2009 | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT OR GRANT NUMBER | | | | | Measuring Organizational Learning Report | : A Preliminary Progress | W91WAW-07-C-0074 | | | | | | | 5b. PROGRAM ELEMENT NUMBER 633007 | | | | | 6. AUTHOR(S) | | 5c. PROJECT NUMBER | | | | | Chris Winkler, and Charles T. Russ | coll | A792 | | | | | Offins Wilkler, and Officies 1. Rus. | oeii | 5d. TASK NUMBER | | | | | | | 347 | | | | | | | 5e. WORK UNIT NUMBER | | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAME | ` , | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | BAE, Integrated Security Solutions 4075 Wilson Boulevard | (155) | | | | | | 9 th Floor | | | | | | | Arlington, VA 22203 | | | | | | | 9. SPONSORING/MONITORING AGENCY | / NAME(S) AND ADDRESS(ES) | 10. MONITOR ACRONYM | | | | | | | ARI | | | | | U.S. Army Research Institute for the E
ATTN: DAPE-ARI-IK | sehavioral and Social Sciences | | | | | | 2511 Jefferson Davis Highway | | | | | | | Arlington, VA 22202-3926 | | | | | | | | | 11. MONITOR REPORT NUMBER | | | | | | | Contractor Report 2010-01 | | | | | 12. DISTRIBUTION/AVAILABILITY STATE | | | | | | | Approved for public release; distrib | Approved for public release; distribution is unlimited. | | | | | #### 13. SUPPLEMENTARY NOTES This contractor report was prepared as required by AR 70-31, under the terms of Department of Army Contract Number W91WAW-07-C-0074/BAE, Integrated Security Solutions (ISS). #### 14. ABSTRACT (Maximum 200 words): The goal of this research effort was to develop observer-based measures of organization learning and then apply the measures to assess how a Stryker Brigade Combat Team (SBCT) cognitively prepares for combat. The research team adopted a measurement approach based on what is called the Tactical Problem Solving Process (TPSP), rather than the Military Decision Making Process (MDMP), as TPSP better reflects how brigades currently conduct the planning process during exercises. During Phase 1, a set of preliminary measures were developed to assess: Leader Initiative, Command Approach, and Understanding Command Intent. At the contractor's request, the Phase II assessment was not conducted. This report, therefore, documents the preliminary but potentially useful progress made on measuring organization learning. #### 15. SUBJECT TERMS measurement, learning, organization learning, leader initiative, command approach, command intent | SECURITY CLASSIFICATION OF | | | 19. LIMITATION OF ABSTRACT | 20 NUMBER
OF PAGES | 21. RESPONSIBLE PERSON | |----------------------------|------------------------------|-------------------------------|----------------------------|-----------------------|---| | 16. REPORT
Unclassified | 17. ABSTRACT
Unclassified | 18. THIS PAGE
Unclassified | Unlimited | | Ellen Kinzer
Technical Publications Specialist
(703) 602-8049 | i ### MEASURING ORGANIZATIONAL LEARNING: A PRELIMINARY PROGRESS REPORT # CONTENTS | F | Page | |---|------| | INTRODUCTION | | | OVERVIEW | | | COGNITIVE MEASURES DEVELOPMENT | 2 | | Conduct front-end analysis | | | Develop organizational learning assessment tools | 4 | | Questionnaires and surveys | | | Understanding the ARFORGEN model | 4 | | Figure 1: ARFORGEN lifecycle model | | | Figure 2: ARFORGEN lifecycle model with milestones | 6 | | Military Decision Making Process (MDMP) | 6 | | Figure 3: Military Decision Making Process (MDMP) | 7 | | Observer tool attributes | | | Validate organizational learning assessment team | 8 | | Validate learning assessment tools findings | 8 | | DATA COLLECTION | 9 | | Phase 2: Data collection | | | Develop an assessment plan to measure organizational learning of a SBCT | | | Cognitive measures development | | | Figure 4: Tactical Problem Solving (Planning) Process | | | Observer assessment tools | 11 | | Observer assessment | | | Conduct assessments of a designated BCT | 12 | | DATA EVALUATION AND PREPARATION OF FINDINGS | 12 | | Concept of operations (restated mission statement) | | | Phase 3: Develop insights on assessments and prepare final report | | | Project plan overview | | | Assessment approach | 13 | | Final comments. | 14 | | A APPENDIX: LEADER INITIATIVE METRIC | 5 | | B APPENDIX: COMMAND APPROACH METRIC | | | C APPENDIX: LEADERSHIP INTENT METRIC | 20 | | D APPENDIX: GUIDANCE SHEET MDMP PLAN | | | E APPENDIX: TACTICAL PROBLEM SOLVING (PLANNING) PROCESS (TPSP) | 32 | | F APPENDIX: GUIDANCE SHEET TPSP ATTRIBUTE PLAN | | | DEEEDENCES | 37 | ### Introduction #### Overview The cognitive domain of training for war is an emerging aspect of military operations that is creating new opportunities for the United States military. However, it is often recognized as being complex and intuitive. If the cognitive domain of training for war is combined with good decision-making and timely reasoning, it has the potential to guide a fundamental shift in the way the United States Army measures the amount of learning achieved during military training. A successful development and application of accurate cognitive assessment tools could greatly enhance the Army's ability to prepare units for combat by providing commanders with a set of metrics to better assess the true effectiveness of their training programs. Organizational learning is more than the sum of a unit's training tasks and how they are accomplished. It is also the acquired capacity for the unit's decision makers to collectively analyze a situation to recognize which course of action should be pursued, and to determine their effectiveness in evaluating that course of action by processing all aspects prior to a final decision. The blurred distinction between training and performance support, brought on by current and future combat systems, demands that we now look at organizational learning. In the complex, uncertain and time sensitive conditions often encountered at the tactical level of war, young commanders and leaders must rely on a relatively short experience base when deciding on courses of action to accomplish their mission. Theoretically, the more experience they have, the broader the base of viable options they'll have to choose from. Gary Klein attributes this phenomenon to the power of Intuition. "Intuition depends on the use of experience to recognize key patterns that indicate the dynamics of the situation" (Klein, 1999, p.31). Klein further advocates that "...the part of intuition that involves pattern matching and recognition of familiar and typical cases can be trained. If you want people to size up situations quickly and accurately, you need to expand their experience base" (Klein, p. 42). Conceptually, the ability to make and execute decisions better and faster will deliver higher payoffs at the tactical level of war. The Army's Stryker University Center of Excellence, located at Fort Lewis, Washington, endorses this concept and has incorporated it into its continuous learning methodology for training Stryker Brigade Combat Teams (SBCT). Two of the University's desired goals are to (1) increase the experience base of the SBCT leaders, and (2) produce units that increase the use of intuitive decision making (Army Continuous Learning, 2006). This commitment to experienced based learning is further reflected in the Stryker University's mission statement to: Create a collaborative, distributive, continuous learning methodology that is operationally based, can serve as a prototype for all modular brigades, rapidly increase the Soldier and leader experience base and enhance unit learning and performance throughout the Army Force Generation process. (Army Continuous Learning, slide 5) Stryker University's training methodologies are designed to sustain a consistent upward trend of leader development and unit proficiency throughout the operational lifecycle of the SBCT. A pilot project employing cognitive assessment tools and metrics, under the leadership of the Army's Stryker Center of Excellence, could develop an approach to measure and assess how well a SBCT prepares for combat. This investigation could lead to new insights into the development of Army training strategies and methodologies, and offer more effective alternatives for future combat systems including Brigade Combat Team training. ## Cognitive Measures Development #### **Concept of operations (Mission statement)** BAE, Integrated Security Systems (ISS) was contracted to develop and conduct a pilot project that would draw upon recent cognitive and behavioral research conducted by the U.S. Army Research Institute for the Behavioral and Social Sciences (ARI). To accomplish this, the mission was to develop and apply a set of cognitive assessment metrics designed to measure the rate of learning achieved by a Stryker Brigade Combat Team (SBCT) during training in preparation for combat operations. #### Phase 1: Cognitive measures development The major research issues were: - What surveys, questionnaires, or other similar data sourcing styles are available to
conduct a proper assessment on the SBCT? - When are the best milestones that will allow the Investigator team to evaluate the SBCT? - Which decision making process format best allows the Investigator team to evaluate the Brigade as it prepares for war? - What attributes best describes a military unit's characteristic to include definitions of such features? #### **Conduct front-end analysis** Research was conducted from previous intuitive base techniques and adaptive performance research efforts such as: - Think like a commander (TLAC) - o TLAC is an ARI research report 1868: Accelerated the development of adaptive performance. - Enhanced team adaptability in dynamic settings - o ARI research note 2004-01: Determine metrics used to measure learning or degree of performance. - Leadership, team processes and team adaptation - o ARI research note 2004-01: Determine metrics used to measure learning or degree of performance. - Team competencies - o Determine any metrics used to measure learning or degree of performance. - Team identity - o Determine any metrics used to measure learning or degree of performance. - Team cognition - o Determine any metrics used to measure learning or degree of performance. - Leader experience - o Determine any metrics used to measure learning or degree of performance. - Leader initiative - o Determine any metrics used to measure learning or degree of performance. - Interpersonal performance model - o Examine the 16 critical interpersonal dimensions used in the model and the behavioral summary scales (BSS) that are developed. - O Determine how this assessment might be applied to a SBCT or other US Army BCT. - Data frame model of sensemaking - o ARI special report 62: Examine the 16 critical interpersonal dimensions used within the model to include the cognitive task data collection methods. - o Determine how this assessment might be applied to a SBCT or other US Army BCT. - Adaptive thinking training model - o ARI research report 1824: Examine the 8 expert tactical thinking behaviors and the vignette based situational judgment tests developed to test the model. - o Determine how this assessment might be applied to a SBCT or other US Army BCT. - Developing adaptive proficiency in Special Forces officers - o ARI research report 1831: Examine the 8 dimensions of adaptability that describe different kinds of adaptive behavior that may be displayed. - O Determine which personality traits and knowledge, skills, and abilities (KSAs) might best be applied to a SBCT or other US Army BCT. #### **Develop organizational learning assessment tools** There are several goals the Investigator team had toward developing organizational learning assessment tools. First, the teams planned to leverage historical intuitive based products and explore new ways to measure cognitive learning. This would be accomplished by reviewing interpersonal performance models, the data/frame model of sensemaking, the adaptive thinking training method, and the human functional analysis approach. Additionally, the team planned to develop real-world operational definitions, explanations and sample outputs for each measurement tool developed for the assessment matrix. These operational definitions would enable future researchers to use any products developed to be easily administered and understood. Finally, the team planned to develop and select a set of tools that are as adaptive as a SBCT and are relevant to their operating environment. Following this initial work, the Research Team focused on developing three metrics: - 1. Leader Initiative - 2. Understanding Command Intent - 3. Command Approach Following our research and consultations with ARI, Leader Initiative and Understanding Command Intent were developed as Behavior Anchored Ratings Scales, or BARS. We relied heavily on the TBARS rating scale developed from the Think Like a Commander series previously done by ARI. The Command Approach metric borrowed some aspects of a BARS, but instead of focusing on TLAC work, used the Military Decision Making Process (MDMP) as a starting point. #### **Questionnaires and surveys** Early on in our development of metrics, ARI requested that any data collection be achieved passively. This complicated our development efforts but ultimately solidified our belief that the BARS approach would yield the best results. Expert input is critical in the development of metrics as these provide not just a framework for rating, but actually are the rating, with the rater simply picking the appropriate level. It is our belief that further work needs to be done on these metrics. They are reasonably complete, but only significant testing will reveal whether they are appropriate for real world use. Some questionnaires and surveys were discussed during the early parts of our efforts, but were quickly scrapped due to guidance from ARI. They are not included in this report as we do not feel that they have bearing on this product. #### **Understanding the ARFORGEN model** It is important to understand the Army Force Generation (ARFORGEN) lifecycle and define the high payoff times (milestones) to conduct this ARI research. The ARFORGEN lifecycle model, which provides a stabilized and equipped force for a doctrinal lifespan of 3 years for Active Component, is displayed in Figure 1. The Army Force Generation (ARFORGEN) model is a structured progression of events to increase unit readiness over time, resulting in recurring periods of availability of trained, ready, and cohesive units prepared for operational deployment in support of regional combatant commander requirements. To generate combat power on a sustained cyclic basis more effectively and efficientlyunits proceed through the Reset / Retrain, Ready, and Available / Deployable phases and enter the force pools to meet operational requirements with increased predictability. The phases are described below: - Reset and Retrain phase: During this phase units generally redeploy from operations, receive and stabilize personnel, reset equipment, and conduct individual and collective training. Unit collective training is focused on core Mission Essential Task List (METL) tasks, such as offensive and defensive operations. The Reset and Retrain phase culminates in a brigade-level collective training event, for example NTC or JRTC exercises. - Ready phase: During this phase the units continue mission-specific collective training and are eligible for sourcing, if necessary, to meet joint requirements. Their collective training is designed to focus on its directed METL, such as stability operations. - Available phase: During this phase the unit is in their planned deployment window and are fully trained, equipped, and resourced to meet operational requirements. In this way, the ARFORGEN lifecycle enables units to be fully trained to conduct fullspectrum operations. Figure 1: ARFORGEN lifecycle model The reality for some Active Component (AC) units is the lifecycle may become condensed as seen in Figure 2 with an 18 to 24 months turn around, sometimes less. Figure 2: ARFORGEN lifecycle model with milestones The understanding of the ARFORGEN cycle is paramount to understanding when and where a study of this magnitude can best be completed. The ability to mark and contact a unit to conduct a cognitive study is most beneficial during the earliest time of the reset phase and not at the later end of the retrain phase. #### **Military Decision Making Process (MDMP)** The initial Investigators' tool was the observer assessment worksheet. This worksheet followed the Military Decision Making Process (MDMP) to include the seven decision making steps, as seen in Figure 3. In Appendix C, the initial Observer Assessment form provides an overall observer view on rating per attribute according to how well the SBCT develop, apply, and employ information on an analytical versus intuitive scale. A graphic Likert rating scale will be used by the observer to assess each MDMP step (not each sub task of the step). The sub tasks are listed so the observer may track the MDMP process. Following given examples on the Guidance Sheet,"1" will be considered analytical and "5" will be considered intuitive. (Appendices D-E) The Observer Survey section of the Observer Assessment form will allow the Investigator to survey the SBCT and provide a review reference to the SBCT exploiting the Army Battle Command Systems (ABCS) (system of systems). A graphic rating scale will be used by the observer to assess how well the SBCT access, use and employ the information for each MDMP step from the ABCS. # The Military Decision Making Process Figure 3: Military Decision Making Process (MDMP) #### Observer tool attributes The Investigator team required a set of attributes that were flexible and military friendly that would mirror a Brigade preparing for combat operations. The Investigator team worked through multiple "civilian" attributes, however, they did not fit the Brigade and military adaptability. Initially, the team used the characteristics of intuitive approaches verses analytical approaches in decision-making from the Pat Crosskerry studies. Below is a list if initially used characteristics to measure a SBCT cognitive learning during training. - Cognitive style - Cognitive awareness - Automaticity rate - Reliability - Errors - Effort - Emotional valence The above characteristics focus on good problem solving, sound judgment and effectiveness for a clinical decision-making environment. However, they do not meet the metrics needed to describe the cognitive continuum of decision-making for a military unit. The Investigator team refined the attributes listed below (Appendices D-E) to better match the appropriate cognitive activity to the particular tasks. The Investigator team referred to the "Developing Adaptive Proficiency in Special Forces Officers" (Research Report 1831) that was developed by ARI for the Special Forces (SF) Officers course. The concept
and approach from this research report describes an 8 dimensions of adaptability. We propose to modify and use 7 of the 8 dimensions listed below. (Dimension 8, demonstrate physical oriented adaptability, was not used.) - Handle crisis situations - Handle work stress - Solve problems creatively - Deal with unpredictable or changing situations - Adapt tasks, technologies and procedures - Demonstrate interpersonal adaptability - Demonstrate cultural adaptability Each assessment attribute, on Appendices D-E Command approach guidance sheets, are defined in further detail from analytical to intuitive. By using these definitions as guidance, the observer will select the appropriate level the SBCT is conducting their organizational learning and processing rate during a Brigade level training scenario. A graphic rating scale will be used by the observer to assess each MDMP step (not each sub task of the step). The sub tasks are listed so the observer may track the process (see Appendix C). Following given examples on the Guidance Sheet, "1" will be considered analytical and "5" will be considered intuitive. #### Validate organizational learning assessment team The Investigator team assembled a subject matter expert (SME) advisory group to validate the assessment worksheets, measurement metrics, and surveys. The advisory group consisted of a mix of behavioral scientists and senior military officials with a background in training and military operations, to review and validate the tools developed. #### Validate learning assessment tools findings Although the initial Special Forces Officers study relating to the dimension of adaptability emerged as a beneficial continuation to evaluate the Brigade, the attributes did not relate well to the study parameters. However, the Investigator team continued to refer to the "Developing Adaptive Proficiency in Special Forces Officers" (Research Report 1831) that was developed by ARI for the Special Forces (SF) Officers course. During Warrior Strike (B), the Investigator team adapted the SF personality traits and knowledge, skills, abilities (KSAs) that better align with the Brigade staff's tactical operations. The concept and approach from the Special Forces research report describes predicating adaptability and components that can contribute to individual levels of adaptability. Below are several personality traits and KSAs that can add to adaptability. #### • Personality traits: - General staff efficiency Confidence in staff's ability to succeed. - Staff adaptability The ability to recover quickly from change, hardship, or misfortune. - Staff openness Staff's curiosity, broad-mindedness and receptive to new events. #### • KSAs: - General cognitive ability Staff's general intelligence capability. - Problem solving / decision making skills Developing appropriate solutions. - Staff awareness Understanding how staff departments relate to each other. - Adapt tasks, techniques and procedures (TTP) Understanding when to anticipate changes in work demands. By using these updated definitions as guidance, (Appendices J-K) the observer team was able to follow and monitor the attributes while the Infantry Brigade Combat Team (IBCT) was conducting their organizational learning and processing rate during a Brigade level training scenario. A graphic rating scale will be used by the observer to assess each MDMP step (not each sub task of the step). The general sub tasks are listed so the observer may track the process. Following given examples on the Guidance Sheet - "1" will be considered analytical and "5" will be considered intuitive. ### **Data Collection** #### **Phase 2: Data collection** This task was to examine the ARFORGEN lifecycle for an active duty SBCT, in close coordination with the Stryker Warfighter Forum (SWfF), and develop an assessment plan that will measure the cognitive learning of the designated SBCT at various evaluation points in their training lifecycle. #### Develop an assessment plan to measure organizational learning of a SBCT MDMP Observer Assessment (Appendix C): This study initially matched well with the Brigade Combat Team (BCT) LTP and at JRTC or NTC (Figure 2). It has been proven that during other exercises this process is not beneficial because during tactical Brigade operations a standard MDMP format is not closely followed. After the early MDMP cycle is completed by the Brigades' initial planning phase, a more tactical decision-making methodology should be observed, for example the Tactical Problem Solving (Planning) Process (TPSP). This study should be forecasted to make contact prior to any key training exercise. The intervention milestones (e.g., Warrior Strike (A), Warrior Strike (B) and JRTC/NTC) are great times to assess real-time Brigade staff decision making and staff interaction. These evaluation times allow the Investigator team to observe the BCT staff as they work through daily challenges and respond to BCT Commanders guidance. Other data: For this study to be successful it will be necessary to gather unit data For example, unit status report (USR) and unit additional skill identifiers (ASI) information would be necessary. Also, an unobtrusive Staff BIO survey may be used for preliminary information gathering and to provide an early input of staff ASI. #### **Cognitive measures development** It should been noted, that at this time the Investigator team has been notified that there will be no studies or surveys implemented that will deter the unit from training or focusing on their mission. However, using a properly forecasted timetable that actually sets in motion during the early portion of the reset phase in the ARFORGEN lifecycle, would allow the Investigator team to complete limited to in-depth studies, questionnaires, and surveys without detracting from unit training. The Investigators' primary mandate is to determine an approach (e.g., tools) to measure and assess how well a SBCT prepares for combat. This investigation could lead to new insights into the development of Army / Military training strategies and methodologies, and offer more effective alternatives for Modular BCT training in support of future ARFORGEN lifecycle training requirements. Our research will encompass an Observer Assessment form, unobtrusive surveys, and pertinent unit data that will indicate a rate of learning for combat preparation as a SBCT returns from a deployment and progresses through their ARFORGEN lifecycle in preparation for redeployment. The Observer Assessment form will be conducted as per recommendations during the Brigades' reset/retrain phase. The hypothesis for the Observer Assessment should indicate a transformation from an analytical thinking staff to a cognitive thinking ahead team. For example, during SBCT LTP training the Brigade Commander or representative should be giving his staff a very high level of Commander guidance and Commander intent. So theoretically, the Brigade staff should be at a cognitive level at or near the end of NTC/JRTC in which the staff is providing a level of feedback and products to support the Commander's intent to effectively offset additional Commander guidance to meet the mission. To assess how a unit grows intuitively, it is necessary to understand the ARFORGEN lifecycle and in that training path identify key training events that will provide a scenario in which the Investigator team can monitor the inner workings of the Brigade staff. As previously stated, the MDMP process is a great starting point to assess the staff's decision making processes. The MDMP process is used during formal and deliberate decision making situations. However, the Investigator team determined that the Brigade staff follows an abbreviated MDMP process in which all the steps are met, but in a different format. The Tactical Problem Solving (Planning) Process (TPSP) (Appendix E) will monitor Staff level targeting process meetings (e.g., Assessment Working Groups, Working Groups, Pre-Targeting, Targeting, Non-Lethal, Lethal, Decision briefings) that can be assessed over time to show how well a staff is progressing from an analytical stage to an intuitive team. As depicted in Figure 4, the TPSP process continues to meet or mirrors the MDMP methodology, but provides additional guidance through the Brigades decision making process. As a result of Investigator team input, the BCT has modified their decision making process in which multiple working groups or 'think tank' type meetings occur. There are still many similarities to the AFROGREN lifecycle and these meetings produce tangible information that is used through their decision making process. Figure 4: Tactical Problem Solving (Planning) Process #### Observer assessment tools To accomplish the mission and to develop and apply a set of cognitive assessment metrics designed to measure the rate of learning achieved by a Stryker Brigade Combat Team (SBCT) during training, the Investigator team has developed two major Investigator assessment tools: - Observer Assessment metrics form: This assessment tool follows the TPSP decisionmaking process using the scaled attributes (from the Special Forces Officers course KSAs). - The Observer Survey is part of the Observer Assessment form which will provide a review reference to the Brigade exploiting the Army Battle Command Systems (ABCS) (system of systems) - Staff BIO survey: This assessment tool focuses on combat experience and cognitive related military schools #### Observer assessment These assessments will be conducted by the Investigator team and will be unobtrusive to the unit. The basic "fly on the wall" model will be closely adhered to. However, limited "side-bar" discussions may be pertinent as necessary. The Observer Assessment form is to provide a command approach to cognitive metrics while observing the Tactical Problem Solving (Planning) Process (TPSP) during Brigade exercises that focus on a version of the Military Decision Making Process
(MDMP) (Appendix F, TPSP Observer Assessment form). This assessment will be conducted during normal Brigade exercises and monitor daily operations that will survey staff briefings (i.e., Assessment Working Groups, Working Groups, Pre-Targeting, Targeting, Non-Lethal, Lethal, and Decision briefings). In sum, the assessment will handrail the TPSP process and follow the Brigade staff on their organizational learning and processing rate. The Investigator will provide and overall rating per attribute on how well the Brigade develop, apply, and employ information on an analytical versus intuitive scale. #### Conduct assessments of a designated BCT The Investigator team will conduct assessments by using the assessment tools at agreed upon intervention points to collect data and continue to validate the assessment tools. As explained earlier, the designated SBCT at Fort Lewis, WA was unavailable for this research due to mission requirements. A similar Modular Brigade Combat Team was used for the study. The 4th Infantry Division (ID) is very competitive toward any Stryker Brigade and they have had multiple combat deployments. Additionally, they have similar Army Battle Command Systems (ABCS) and unit structure. By using the 4th ID, 4th Infantry Brigade Combat Team (IBCT) has allowed the Investigator team flexibility to maneuver around the staff and make beneficial changes to the assessment tools and evaluation techniques that have evolved throughout the Brigades ARFORGEN lifecycle. ### Data Evaluation and Preparation of Findings #### **Concept of operations (restated mission statement)** Develop and conduct a pilot project to measure the rate of learning achieved by a Stryker Brigade Combat Team (SBCT) during training in preparation for combat operations through a set of cognitive assessment tools. #### Phase 3: Develop insights on assessments and prepare final report Throughout the contract lifecycle, the Investigator team developed key collection insights to include emails, PowerPoint presentations, In-Progress Reports (IPR), reference materials, and assessment tools for a final report. BAE analysts will integrate all previous data collection (e.g., assessments, Investigator observations and insights), interpret the results, and provide sequential reports through the Army Research Institute (ARI) to the Commander, I Corps at Fort Lewis, Washington. This report will address the full scope of the stated research questions for this project as well as those added throughout the process. #### Project plan overview As previously discussed, the initial objective for this project was to evaluate a Stryker Brigade Combat Team (SBCT). As circumstances are sometimes challenging, the SBCT was not available. It should also be noted that additional guidance was given to the Investigator team not to conduct surveys or questionnaires that would deter from unit training. Our research will encompass observer assessments, unobtrusive surveys, and pertinent unit data that will indicate a rate of learning for combat preparation as a BCT returns from a deployment and progresses through their ARFORGEN lifecycle. The observer assessments will be conducted as per recommendations during the Brigades' reset/retrain phase. The hypothesis for the observer assessments should indicate a transformation from an analytical thinking staff to a cognitive thinking ahead team. For example, during SBCT LTP training the Brigade Commander or representative should be giving his staff a very high level of Commander guidance and Commander intent. So theoretically, the Brigade staff should be at a cognitive level at or near the end of NTC/JRTC in which the staff is providing a level of feedback and products to support the Commander's intent to effectively offset additional Commander guidance to meet the mission. BAE is prepared to move forward to evaluate additional Brigades and provide additional reports that will address the applicability of adopting Stryker University's collaborative, distributive, and continuous learning methodology as a way for the U.S. Army to prepare its Modular Brigade Combat Teams (MBCTs) for combat. #### **Assessment approach** As discussed, the ARFORGEN lifecycle has become a phased process with dependable timelines and training milestones for the Modular BCT. It is important to note that a successful study is paramount on rapport and a dependable line of communications with the Brigade or study unit. It is essential to identify key assessment intervention points throughout the Brigades' ARFORGEN lifecycle and conduct the assessments at those milestones. To allow for a solid study, initial contact should be made early in the reset phase. During the reset phase, the unit has some limited time to brief and talk to the Investigator team for limited surveys, studies and requests for unit database information. The unit databases would provide for the additional skills identifier (ASI) information for the study. When the unit begins Pre-Eval phase, starting with example Warrior Strike (A), from here on the Brigade Commander and his staff are 100% focused on deployment operations and not interacting with "studies." However, with the proper assessment tools, a properly trained Investigator team will have the ability to mirror a Brigade through their ARFORGEN lifecycle and collect meaningful data on their cognitive learning processes. As the Investigator team processed their data for this project, they were able to watch and document a Brigade staff as they were molded into a formidable team that would excel in any future endeavors. Even though this study was to assess a SBCT in the 4 IBCT, 4 ID opened its Tactical Operations Command (TOC) and afforded the Investigator team latitude to successfully accomplish their mission. #### **Final comments** This research note provided assessment tools, a questionnaire, and a survey that were used to develop a cognitive behavioral study on a United States Army Modular Brigade. It also described the techniques and processes to which further studies may be implemented. While the materials developed in this study was developed specifically for the IBCT, the concepts and approaches provide a methodology that can be used for other Modular Brigades or similar military units. It may be noted, that the methodology for this study was intentionally tailored so other military organizations may adapt and adopt similar studies as a means toto measure their units. It needs to be stressed that the ARFORGEN lifecycle is a living, breathing schedule of events that has evolved over several years to be a process of phases and exercises that produces a group of Soldiers into an intuitive force that embraces challenges and enjoys the successes that they will yield. Suggestions for future research include planning and forecasting a Modular Brigade with ample time to conduct a study of this magnitude. Units cannot and will not wait to be assessed. Additionally, there should be open lines of communication with ARI, the study unit(s) and contractors to ensure all research requirements are being met. A timeline would also be beneficial in case planning methodologies change, and further, would allow for the investigating team to attend training events in the units' ARFORGEN lifecycle and training calendar. # Appendix A: Leader Initiative Metric # **Leader Initiative BARS** 1: Understand Higher's Intent | 1
(Novice) | 2
(Advanced
Beginner) | 3
(Competent) | 4
(Proficient) | 5
(Expert) | |--|---|--|--|--| | Literally interprets orders/direction from higher echelons | Able to interpret orders/direction from higher echelons but not able to understand nuances of order/direction | Able to interpret
orders/direction
from higher
echelons but
does not attempt
to understand
nuances of
order/direction | Able to interpret orders/direction from higher echelons, understanding of intent rather than letter of instruction takes considerable study and discussion | Rapidly understands and incorporates orders/direct ion from higher echelons given minimal direction. | | 1 | 2 | 3 | 4 | 5 | # 2: Trust Superiors and Subordinates | Does not accept that higher has given adequate or complete guidance, does not trust | (Advanced Beginner) Accepts guidance from higher as complete but does not accept its adequacy and is unwilling to "fill in the holes" | (Competent) Accepts guidance from higher authorities but does not trust subordinates. | Inherently accepts higher's stated and unstated goals and objectives but does not trust subordinates to do | Inherently accepts higher's stated and unstated goals and objectives and trusts subordinates to do the same | |---|---|--|--|---| | subordinates without explicit instruction. | in the holes" Willing to give subordinates some leeway, but requests frequent updates/checkins | Trusts subordinates with minimal
direction but does not fully accept guidance from higher. | Accepts higher's stated but not unstated goals and objectives; inherently trusts subordinates | | | 1 | 2 | 3 | 4 | 5 | # 3: Act Collaboratively and Decisively | 1
(Novice) | 2
(Advanced
Beginner) | 3
(Competent) | 4
(Proficient) | 5
(Expert) | |---|--|--|---|---| | Does not
welcome nor
accept input
from
subordinates | Accepts but
rarely
incorporates
inputs from
subordinates | Welcomes but
has problems
incorporating
inputs from
subordinates | Welcomes inputs
but gets overly
bogged down in
discussions/debat
es | Welcomes input
and challenges
subordinates to
inject their
thoughts but does
not get bogged
down in
discussions. | | 1 | 2 | 3 | 4 | 5 | 4: Exploit opportunities (opportunistic) | | — | terr epperturnate | - p p - : : ::::::::::::::::::::::::::/ | | |--|--|--|---|---| | 1
(Novice) | 2
(Advanced
Beginner) | 3
(Competent) | 4
(Proficient) | 5
(Expert) | | Changes in situation not assessed against objectives | Identifies
opportunities but
is not able to
take advantage
due to slow
response | Identifies opportunities but is slow to adapt plans to take advantage. | Identifies
opportunities and
is able to exploit
most of them | Situational changes rapidly assessed and plans are adjusted to accommodate. | | 1 | 2 | 3 | 4 | 5 | 5: Objective-focused vs risk averse | 1
(Novice) | 2
(Advanced
Beginner) | 3
(Competent) | 4
(Proficient) | 5
(Expert) | |--|---|---|---|--| | Unwilling to
trust
instincts,
react outside
of doctrine
due to fear of
failure | Unwilling to take
risks due to strict
adherence to
earlier plans | Willing to take
risks with explicit
approval from
higher | Willing to take calculated risks after extensive discussion with available advisors | Willing to take calculated risks without approval (trusts instincts) | | 1 | 2 | 3 | 4 | 5 | 6: Uses systems to assist not to make decisions | | J. 2222 2, | | | | |----------|------------|-------------|--------------|----------| | 1 | 2 | 3 | 4 | 5 | | (Novice) | (Advanced | (Competent) | (Proficient) | (Expert) | | | Beginner) | | | | |--|--|---|--|--| | Relies heavily
on information
systems/policy
to drive
methods. | Relies on information systems/policy but is willing to question them when they clearly conflict with the situation at hand | Minimal use of
systems/policy to
drive planning
and adaptation | Uses systems and policies as inputs on methods and process but still does not fully trust instincts/training | Systems used to provide input on methods and process, but are only a supporting element. | | | | Leans towards
system/policy
vice experience
and intuition to
drive planning
and adaptation | | | | 1 | 2 | 3 | 4 | 5 | 7: Integrates input from a variety of sources | 7. Integrates input from a variety of sources | | | | | | | |---|--|--|---|--|--|--| | 1
(Novice) | 2
(Advanced
Beginner) | 3
(Competent) | 4
(Proficient) | 5
(Expert) | | | | Unable to incorporate additional information. | Incorporates some additional information, but tends to discard information that does not fit with current plans/understanding. | Incorporates additional information, but tends to overly favor certain systems/sources without apparent reasoning other than comfort/familiarity | Incorporates information from a variety of sources but is slow to adapt to it | Actively seeks information from a variety of sources and seamlessly incorporates into decision making process. | | | | 1 | 2 | 3 | 4 | 5 | | | # **Appendix B: Command Approach Metric** | Date: Nov 08 Start: Finish: Measure IE | Decision Making | | | | | | | |--|---|-----------|-----------|-----------|--------|-----------|----------| | Finish: Measure E | | | | | | | | | Finish: Measure IE "1" Analytic Attributes Image of Unit's Patch General St Staff Resili Staff Open General Cc Problem S Staff Aware TBD | Asse | essment | | | | | | | Image of Unit's Patch General St Staff Agent General St Staff Open General Ct Problem St Staff Awart TBD | Analy | tical vs. | . Intuiti | ve Deci | sion-M | aking | | | Image of Unit's Patch Staff Resili Staff Open General Ct Problem S Staff Awar TBD | BCT cognitive effectiveness and and "5" Intuitive - Circle appr | | | er attrib | ute: | | | | Staff Resili Staff Open General Co Problem S Staff Award TBD | | Analytic | cal | | | Intuitive | Comments | | Staff Resili Staff Open General Co Problem S Staff Award TBD | aff Efficiency | 1 | 2 | (3) | 4 | 5 | | | Staff Open General Co Problem S Staff Aware TBD | | 1 | 2 | (3) | 4 | 5 | | | Problem Si Staff Awart TBD | | 1 | 2 | (3) | 4 | 5 | | | Problem Si Staff Awart TBD | ognitive Ability | 1 | 2 | (3) | 4 | 5 | | | TBD TBD TBD TBD TBD TBD TBC TBD TBD TBC TBC TBC TBC TBC TBC TBC TBC TBC TB | olving / Decision Making Skills | 1 | 2 | (3) | 4 | 5 | | | TBD TBD TBD TBD TBCT use of ABCS (System of Systems) for MDMP - "1" Disagree a - Does the IBCT access the information from the ABCS? - Does the IBCT add to the information available from the ABCS? | eness | 1 | 2 | (3) | 4 | 5 | | | TBD IBCT use of ABCS (System of Systems) for MDMP - "1" Disagree a - Does the IBCT access the information from the ABCS? - Does the IBCT add to the information available from the ABCS? | | 1 | 2 | 3 | 4 | 5 | | | IBCT use of ABCS (System of Systems) for MDMP - *1* Disagree a - Does the IBCT access the information from the ABCS? - Does the IBCT add to the information available from the ABCS? | | 1 | 2 | 3 | 4 | 5 | | | Does the IBCT access the information from the ABCS? Does the IBCT add to the information available from the ABCS? | | 1 | 2 | 3 | 4 | 5 | | | Does the IBCT access the information from the ABCS? Does the IBCT add to the information available from the ABCS? | Observer Surv | ωv | | | | | | | Does the IBCT access the information from the ABCS? Does the IBCT add to the information available from the ABCS? | | Disagr | .66 | | | Agree | Comments | | | | 1 | 2 | 3 | 4 | 7 tg. 60 | Commente | | - Does the IBCT employ the information from the ABCS into their de | | 1 | 2 | 3 | 4 | 5 | | | | cision-making? | 1 | 2 | 3 | 4 | 5 | 1 | | | Observer Note | es | # Demonstrating Analytical vs. Intuitive Decision - Making (Guidance Sheet) $_{\rm page\ 1}$ | | | | | U 1 | 7. • | |-----------------------------|--|--|---|--|--| | Attributes / Definitions | Analytical | Somewhat Analytical | Mixed
| Somewhat Intuitive | Intuitive | | General Staff
Efficiency | Staff does not have the confidence in their ability to verbally or visually display their product and does not know how to effectively analyze the options or their implications | necessarily know how to | demonstrate confidence in | Recognizes and reacts with
appropriate confidence in
their ability to verbally and
visually display their
product while analyzing
options and their
implications | Automatically recognizes and reacts with confidence in their ability to verbally and visually display their product while appropriately analyzing options and their implications | | Staff Resiliency | Staff does not have the ability to recover quickly from change or misfortune during a scenario and does not remain composed without Commanders guidance | Occasionally recognizes how to recover quickly from a change or misfortune, but does not make the adjustments when faced with a circumstance that requires limited Commanders guidance | - | Staff recovers and remains composed during a misfortune and makes adjustments when faced with a stressful circumstance that facilitates the Commanders intent | and remains composed
during a misfortune and
makes productive
adjustments when faced
with a stressful | | Staff Openness | Staff is not able to plan or process information related to new events or adapt planning to changing environment. Staff does not provide inovative ideas without deliborate guidance | adapting plans to
situations, will listen to
submitted ideas but does
not implement | Generally solicits
information on adapting
plans and ideas but is slow
to implement innovative
ideas for implantation | Actively solicits information
and is willing to change
plans based on changing
situations. Staff acts as
more of a facilitator than
leader of innovative ideas | Plans change without much
deliberation as staff works
as a team and is able to
understand the dynamics
and needs of changing
situations. Staff leads with
innovative ideas | | Additional Comments | |--| | Analytical: Is not able to process information related to the attribute | | Somewhat Analytical: Does not actively solicit information, but will listen | | Mixed: Solicits information on adaption, but is slow to implement | | Somewhat Intuitive: Actively solicits and is willing to change plans | | Intuitive: Plans change without much deliberation as staff works as a team - discussions are fluid | | | # Appendix C: Leadership Intent Metric # User's Guide for Commander's Intent Tactical Thinking Behaviorally Anchored Rating Scales T-BARS #### I. Overview The Commander's Intent Tactical Thinking Behaviorally Anchored Rating Scales (T-BARS) is designed to measure an individual's cognitive proficiency in interpreting and applying a higher commander's intent and the individual's ability to adequately convey his/her own commander's intent to subordinates. FM 3-0 (27 February 2008), the Army's doctrinal proponent for tactical definitions, defines commander's intent as follows: The Commander's Intent is a clear, concise statement of what the force must do and the conditions the force must establish with respect to the enemy, terrain, and civilian considerations that represent the desired end state. FM 3-0 (27 February 2008) The commander's intent succinctly describes what constitutes success in an operation. It includes the operation's purpose and the conditions that define the end state. It links the mission, concept of operations, and tasks to subordinate units. A clear commander's intent facilitates a shared understanding and focus on the overall conditions that represent mission accomplishment. During execution, the commander's intent spurs individual initiative. Commanders develop their intent statement personally (FM 3-0, p.5-10). Commander's intent, coupled with mission, directs subordinates toward mission accomplishment, especially when current orders no longer fit the situation and subordinates must decide how to deviate from them. Subordinates use the commander's intent to orient their efforts and help make decisions when facing unforeseen opportunities or threats. The initial commander's intent statement focuses the staff during the operations process. The staff uses this statement to develop and refine courses of action that contribute to establishing conditions that define the end state. Planning involves developing lines of effort that link the execution of tactical tasks to end state conditions. A clear intent statement is essential to this effort. #### II. Commander's Intent T-BARS Table 1 Theme 1: Keep a Focus on the Mission and Higher Intent Combat leaders must never lose sight of the purpose and results they are directed to achieve – even when unusual and critical events may draw them in a different direction. ### **Focus on the Mission and Higher Intent** | 1
(Novice) | 2
(Advanced
Beginner) | 3
(Competent) | 4 (Proficient) | 5
(Expert) | |--|---|--|--|---| | (A) Asks questions about facts of scenario description. | (A) Makes a statement about the situation (planning and execution) in terms of mission analysis without "intent" as a "lens". | (A) Analyzes intent statement in order to determine what has to be accomplished. | (A) Articulates rationale for sequencing tasks based on situational factors. | (A) States concept of operations rapidly after receipt of mission, citing variable of situation and/or intent. | | 1 | 2 | 3 | 4 | 5 | | (B) Asks questions about facts of stated mission tasks. | (B) Exhibits uncertainty about priorities in the mission or does not prioritize. | (B) Debates whether mission will support intent. | (B) Describes how own mission will contribute to larger operation/missi on. | (B) Articulates how and/or why course of action or concept of operations supports higher intent. | | (C) Articulates understanding of mission without regard to intent. | (C) Expresses uncertainty about what constitutes mission success. | (C) Identifies consequences of failing to complete mission in terms of effect on intent/higher operations. (Big Picture) | (C) Discusses during execution whether actions are supporting intent. | (C) Identifies changes or relevant new information in situation and articulates adjustments to course of action during execution. | | (D) Asks for | (D) States what | (D) Identifies | (D) Prioritizes | (D) Allocates assets | | clarification of
rules of
engagement
(ROE). | needs to be
accomplished
(mission task)
but not how to
do it. | the need to prioritize mission tasks or subtasks. | actions in order
to support
higher intent or
larger
operations
(e.g., "I need to
do 'this' instead
of 'that."") | during planning or execution based on a prediction about the enemy. | |---|--|--|--|---| | (E) Uses "templated" methods for analyzing/pla nning. | (E) Identifies timing as a consideration in mission tasks. (Timing) | (E) Differentiates priorities in mission tasks. | (E) Predicts how future events can impact own mission and generates contingencies to overcome interference. | (E) Proactively places assets to support larger intent. | | (F) Uses only organic assets for mission. | (F) Identifies information requirements that can impact mission (e.g., what are dangers ahead on route). | (F) Articulates what would be a favorable outcome for a particular task. | (F) Articulates during execution changes that will interfere with achieving intent. | (F) Responds to change fluidly by implementing planned contingency or rapidly articulating new contingency. | | 1 | 2 | 3 | 4 | 5 | | (G) Adheres rigidly to stated tasks of mission. | (G) Keeps higher HQ informed about plans and situation during execution. | (G) Describes future events that may impact or interfere with current mission. | (G) Describes potential impact of non-combatant activity on mission during execution. | (G) Eliminates obstacle to higher intent. | | (H) Asks
about facts of
events during
execution. | (H) Relies on higher HQ to make decisions. | (H) Articulates what task will happen next. | (H) Describes how situation could draw unit away from mission accomplishmen t | (H) Creates
advantage for higher
or adjacent unit. (Big
Picture) | | (I) Communicate s only within unit about plans and situation. | (I) Relies on
staff to identify
potential branch
and sequel
plans. | (I) Articulates in a general manner what the effect(s) of task/mission accomplishme nt will be beyond intended effect. | (I) Requests additional support from higher when mission accomplishmen t requires it. | (I) Presents opportunities to higher or adjacent units. (Big Picture) | |---
--|--|--|---| | (J) Asks questions about scenario facts or events during execution. | (J) Gives general guidance to staff regarding intent. | (J) States a consideration of actions other than stated mission (implied tasks or additional tasks to meet intent). | (J) Articulates consideration of two or more of the following together: Mission; own tasks; higher intent; desired end state; what constitutes success | (J) Articulates specific second and third order effects of an action during execution. | | (K) Questions own decision making authority. | (K) Does not
question own
staff's rationale
for or appraisal
of implied tasks. | (K) Seeks clarification of implied tasks. | (K) Alters or refines course of action in light of changes in situation. | (K) Articulates actions necessary to ensure mission accomplishment when faced with threat to mission success during execution. | | 1 | 2 | 3 | 4 | 5 | | (L) Cannot visualize potential contingencies to be prepared for. | (L) Relies on staff to identify potential contingencies. | (L) Seeks clarification on potential "be prepared" missions. | (L) Infers
priorities from
intent
statement. | (L) Articulates actions necessary to ensure intent when stated mission is superseded by dynamic events, but intent is still achievable. | | (M) Adheres rigidly to stated tasks of mission despite changes in | (M) Reverts to higher HQ before making changes based on unforeseen developments | (M) Adheres to plan (tasks and manner of accomplishme nt) in the face of new and | (M) Alters or refines course of action based on discovery of new leverage points in | (M) Responds to change fluidly by implementing planned contingency or rapidly articulating new contingency. | | the situation | | changing information. | situation. | | |--|--|--|--|--| | (N) Does not identify mission critical tasks to ensure mission accomplishm ent | (N) Relies on staff to determine mission critical tasks. | (N) Identifies important aspects of mission that require attention for success. (Visualization) | (N) Articulates how events will be sequenced. | (N) Articulates actions necessary to ensure intent when stated mission is | | (O) Does not recognize the importance of timing and/or sequencing for the particular mission. (Timing) | (O) States
general
sequencing of
tasks. | (O) Articulates timing estimates or sequencing as a critical component of the planning process. (Timing) | (O) Articulates how timing or sequencing of events needs to allow for replanning or contingencies. | (O) Articulates actions necessary to ensure mission accomplishment when faced with threat to mission success during execution. | # Table 9 Theme 2: Convey Commander's Intent Combat leaders must clearly and concisely articulate what the force must do and the conditions the force must establish with respect to the enemy, terrain, and civil considerations that represent the desired end state # **Convey Commander's Intent** | 1 | 2 | 3 | 4 | 5 | |---|---|--|---|--| | (AA) Asks questions about facts of higher commander's intent | (AA) Makes a statement about the situation in terms of mission analysis without giving own intent | (AA) Analyzes and debates higher intent statement in order to determine what has to be accomplished. | (AA) Articulates rationale for sequencing tasks based on situational factors. | (AA) States concept of own commander's intent rapidly after receipt of mission, citing variable of situation | | (BB) Asks
questions
about facts of
own
commander's
intent. | (BB) Exhibits uncertainty about priorities own intent or does not prioritize. | (BB) Debates whether own intent will support mission. | (BB) Describes
how own intent
will contribute to
overall mission
accomplishment | (BB) Articulates how and/or why own intent supports both mission and higher intent. | | (CC) Conveys understanding of mission without regard to own intent | (CC) Expresses uncertainty about what constitutes mission success. | (CC) Expresses consequences of failing to complete mission in terms of effect on higher intent. | (CC) Discusses during execution whether actions are supporting intent. | (CC) Identifies changes or relevant new information in situation and articulates adjustments to intent during execution. | | (DD) Seeks
(via staff)
clarification of
higher intent. | (DD) Conveys what must be accomplished (higher intent) but not how to do it. | (DD) Conveys
the need to
prioritize mission
critical tasks or
subtasks. | (DD) Prioritizes actions in order to support higher intent or larger operations (e.g., "I need to do 'this'). | (DD) Allocates assets during planning based on a prediction about the enemy. | | 1 | 2 | 3 | 4 | 5 | |--|--|--|--|--| | (EE) Uses "templated" methods for developing own intent. | (EE) Conveys importance of timing as a consideration in mission tasks. | (EE) Differentiates and conveys priorities in mission tasks. | (EE) Conveys how future events will impact own mission and generates contingencies to overcome them. | (EE) Conveys importance of proactively placing assets to support larger intent. | | (FF) Describes use of only organic assets for mission. | (FF) Conveys information requirements that can impact mission (e.g., what are dangers ahead on route). | (FF) Articulates what would be a favorable outcome for a particular task. | (FF) Articulates during execution changes that will interfere with achieving intent. | (FF) Responds to change fluidly by rapidly articulating new contingency. | | (GG) Adheres rigidly to stated intent. | (GG) Informs
higher HQ
about own
intent and
situation during
execution. | (GG) Describes future events that may impact or interfere with current mission. | (GG) Describes potential impact of non-combatant activity on own intent during execution. | (GG) Stresses
use of individual
initiative to
eliminate
obstacles to
achieving his/her
intent. | | (HH) Asks
about facts of
events during
execution | (HH) Relies
on higher HQ
to make
decisions | (HH) Articulates
what task will
happen next. | (HH) Describes how situation might draw unit away from mission accomplishment | (HH) Describes
advantages for
higher or
adjacent unit. | | (II) Discusses only within unit about plans and situation. | (II) Relies on staff to identify potential branch and sequel plans. | (II) Generally articulates what the effect(s) of task/mission accomplishment will be beyond intended effect. | (II) Conveys
need for
additional
support from
higher when
mission
accomplishment
requires it. | (II) Articulates opportunities that should be reported to higher or adjacent units. | | (JJ) Asks
questions
about scenario
facts or events
during
execution. | (JJ) Conveys
general
guidance to
staff regarding
intent. | (JJ) States a consideration of actions other than stated mission to meet intent: terrain, enemy, civilian populace. | (JJ) Articulates consideration of two or more of the following together: Mission; own tasks; higher intent; desired end state; what constitutes success | (JJ) Articulates
and conveys
specific second
and third order
effects of an
action during
execution. | |---|--|---|---|--| | (KK) Questions own decision making authority. | (KK) Does not
question own
staff's
appraisal of
implied tasks. | (KK) Seeks
clarification of
implied
tasks | (KK) Alters or refines course of action in light of changes in situation. | (KK) Articulates actions needed to ensure mission accomplishment when faced with threat to mission success during execution. | | (LL) Does not identify potential contingencies to on be prepared for. | (LL) Directs
staff to identify
potential
contingencies. | (LL) Seeks clarification on potential "be prepared" missions. | (LL) Infers and articulates priorities from intent statement. | (LL) Articulates actions necessary to ensure intent when stated mission is superseded by dynamic events | | (MM) Written commander's intent statement prepared by staff. | (MM) Written commander's intent statement prepared by staff with commander's guidance. | (MM) Written commander's intent statement personally prepared by the commander. | (MM) Written and concise commander's intent statement personally prepared by the commander – three to five sentences long. | (MM) Written commander's intent statement personally prepared by the commander is easy to remember and clearly understood two echelons down. | | 1 | 2 | 3 | 4 | 5 | |---|--|--|---|--| | (NN) Intent
statement
merely
summarizes
the concept of
operations.
(Purpose) | (NN) Intent statement conveys uncertainty about what constitutes success. (Purpose) | (NN) Intent statement facilitates a shared understanding and focuses on the overall conditions that represent mission accomplishment. (Purpose) | (NN) Intent statement clearly articulates the link between the mission and the concept of operation. (Purpose) | (NN) Intent statement provides a clear and concise expression of purpose of the operation and what role the unit has in accomplishing tactical or operational objectives. (Purpose) | | (OO) Does not
address
enemy
commander's
intent.
(Enemy) | (OO) Relies
on staff to
develop
assessment of
enemy
commander's
intent.
(Enemy) | (OO) Intent verbally provided to staff with the restated mission and planning guidance, and is refined as commander considers staff estimates. (Enemy) | (OO) Intent
articulates where
the commander
will accept risk.
(Enemy) | (OO) Intent articulates commander's assessment of the enemy commander's intent. (Enemy) | | (PP) Intent
statement uses
"templated"
methods for
analyzing/plan
ning.
(End State) | (PP) Intent states what needs to be accomplished but not the desired end state. (End State) | (PP) Intent statement describes the operational purpose and conditions that define the desired end state. (End State) | (PP) Intent statement facilitates a shared understanding and focuses on the overall conditions that represent mission accomplishment. (End State) | (PP) Commander's intent succinctly describes his/her visualization (in doctrinal terms) of the entire operation in a clear statement of what he/she wants to accomplish. (End State) | | 1 | 2 | 3 | 4 | 5 | | (QQ) Intent
statement fails
to address
transition to
future
operations.
(Visualize) | (QQ) Intent
statement
provides
general
reference to
future
operations.
(Visualize) | (QQ) Intent
statement
describes
conditions
necessary to
support future
operations.
(Visualize) | (QQ) Intent statement links the mission, concept of operations and tasks to subordinate units. (Visualize) | (QQ) Intent statement articulates how the posture of the units at that end state facilitates transition to future operations. (Visualize) | |---|---|---|--|---| | (RR) Intent statement is not developed enough to facilitate individual initiative. | (RR) Intent
statement
relies on
higher HQ to
make
decisions | (RR) Intent
statement
adequately
describes what
task will happen
next. | (RR) Intent
statement
describes how
situation might
draw unit away
from mission
accomplishment | (RR) Intent
statement spurs
individual
initiative. | # Appendix D: Guidance sheet MDMP plan (1 of 2) | | Demonstrating Analytical vs. Intuitive Decision - Making (Guidance Sheet) | | | | | | | |--|---|--|---|--|---|--|--| | Attributes / Definitions | Analytical | Somewhat Analytical | Mixed | Somewhat Intuitive | Intuitive | | | | Handle crisis
situations | Does not recognize when
to react to a crisis
situation and does not
know how to analyze the
options or their
implications | Occasionally recognizes when to react to a crisis situations, but does not necessarily know how to analyze the options | Recognizes when to react
to a crisis situations, but
only makes surface-level
options for dealing with
crises and their
implications | Recognizes and reacts
appropriately in crisis
situations, analyzing
options for dealing with
crises and their
implications | Automatically recognizes
and reacts appropriately in
crisis situations, quickly
analyzing options for
dealing with crises and
their implications | | | | Handle work stress | Does not recognize when
to remain composed and
does not necessarily
make the adjustments
when faced with stressful
circumstances | Occasionally recognizes when to remain composed but does not necessarily make the adjustments when faced with stressful circumstances | Recognizes when to remain composed but does not make the adjustments when faced with stressful circumstances to the highly demanding workload / schedule | Recognizes and remains composed when faced with stressful circumstances or a highly demanding workload / schedule | Automatically recognizes
and remains composed
when faced with stressful
circumstances or a highly
demanding workload /
schedule | | | | Solve problems
creatively | Does not formulate a plan
that compiles with the
intent to integrate and
employ unique analyses,
and does not fully
generate new, innovative
ideas in complex areas | Does not intentionally
formulate a plan to meet
the intent to integrate and
employ unique analyses,
and does not generate
new, innovative ideas in
complex areas | Generally formulates a
plan that meets the intent
to integrate and employ
unique analyses, and
recognizes when to
generate new, innovative
ideas in complex areas | Formulates a plan to integrate and employ unique analyses, and generate new, innovative ideas in complex areas | Rapidly formulates a plan
to integrate and employ
unique analyses, and
generating new, innovative
ideas in complex areas | | | | Deal w/
unpredictable
/changing situations | Does not recognize when
to adjust plans, goals,
actions, or priorities to
deal with changing
situations to get even the
intent of the job done | Does not intentionally
recognize or adjust plans,
goals, actions, or priorities
to deal with changing
situations to get the job
done | Recognizes but does not effectively adjust plans, goals, actions, or priorities to deal with changing situations, and doing whatever it necessary to get the job done | Recognizes and effectively adjust plans, goals, actions, or priorities to deal with changing situations, and doing whatever it necessary to get the job done | Automatically recognizes and effectively adjusts plans, goals, actions, or priorities to deal with changing situations, and doing whatever it necessary to get the job done | | | | | | Additiona | al Comments | ſ | | | | | | | | | | | | | | | # Guidance sheet MDMP plan (2 of 2) | | Demonstrating Analytical vs. Intuitive Decision - Making (Guidance Sheet) | | | | | | | | |---
---|---|--|--|---|--|--|--| | Attributes / Definitions | Analytical | Somewhat Analytical | Mixed | Somewhat Intuitive | Intuitive | | | | | Adapt tasks, tech,
and procedures
(TTP) | Does not recognize when to anticipate changes in work demands and does not formulate a proficiency to learn new tasks and/or methods to inquire about obtaining training for unfamiliar tasks, methods, or adjusts to new tasks, techniques and procedures (TTP | Does not intentionally recognize when to anticipate changes in work demands and does not intentionally formulate a proficiency to learn new tasks and/or methods to inquire about obtaining training for unfamiliar tasks, methods, or adjusts to new TTP's | Recognizes but does not know when to anticipate changes in work demands and does not formulate a proficiency on learning new tasks and/or methods to inquire about obtaining training for unfamiliar tasks, methods, and/or adjusts to new TTP's | proficiently learning new tasks and/or methods to | Automatically recognizes when to anticipate changes in work demands and rapidly formulates proficiently learning new tasks and/or methods to inquire about obtaining training for unfamiliar tasks, methods, and adjusts to new tasks, techniques and procedure | | | | | Demonstrate
interpersonal
adaptability | Does not recognize how to
demonstrate the ability to
be open minded and does
not know how to make
effective relationships with
diverse individuals | recognize when to demonstrate the ability to be open minded and does | not make effective | Recognizes when to
demonstrate the ability to
be open minded and make
effective relationships with
diverse individuals | | | | | | Demonstrate cultural
adaptability | take action to demonstrate an understanding for the | Does not intentionally take action to demonstrate an understanding for the implications to adjust ones behavior or appearance as necessary to comply with or show respect for others' values and customs | Takes action but does not know when to demonstrate an understanding for the implications to adjust ones behavior or appearance as necessary to comply with or show respect for others' values and customs | Takes action to demonstrate an understanding and implications to adjust ones behavior or appearance as necessary to comply with or show respect for others' values and customs | Automatically takes action to demonstrate an understanding and implications to adjust ones behavior or appearance as necessary to comply with or show respect for others' values and customs | | | | | | | Additiona | al Comments | I | I | # MDMP verses TPSP Appendix E: Tactical Problem Solving (Planning) Process (TPSP) #### 1. Planning Process # The Tactical Problem Solving (Planning) Process # 2. TPSP Observer Assessment Tool (example) | | Observer Assessr | nent | | | | | | |--|---|----------|---------|-----------|--------|----------|----------| | Command Approach: Cognitive Met | trics for TPSP with the SBCT | | | | | | | | Observer TASK: Conduct Step I, Tactical P | roblem Solving (Planning) Process (TPSP) | Assess | ment | | | | | | Date: Start: | | | | | | | | | Finish: | Analyt | ical vs. | Intuiti | ve Deci | sion-M | aking | | | | Measure SBCT cognitive effectiveness and | | | er attrib | ute: | | | | Sub Tasks: | "1" Analytical and "5" Intuitive - Circle appro | priate n | umber | | | | | | Battlestaff refines running staff estimates | Attributes | Analyti | cal | | | ntuitive | Comments | | and procedures | General Staff Efficiency | 1 | 2 | 3 | 4 | 5 | | | | Staff Resiliency | 1 | 2 | 3 | 4 | 5 | | | | Staff Openness | 1 | 2 | 3 | 4 | 5 | | | | General Cognitive Ability | 1 | 2 | 3 | 4 | 5 | | | | Problem Solving / Decision Making Skills | 1 | 2 | 3 | 4 | 5 | | | | Staff Awareness | 1 | 2 | 3 | 4 | 5 | | | DR's Assessment | Adapt tasks, tech, and procedures (TTP) | 1 | 2 | 3 | 4 | 5 | | | final Product: CDR's Campaign Plan meeting | TBD | 1 | 2 | 3 | 4 | 5 | | | DR issues initial guidance | TBD | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | | Observer Survey | | | | | | | | CT use of ABCS (System of Systems) for TPSP - "1" Dis | sagree and "5" Agree - Circle | Disagr | | | | Agree | Comments | | Does the BCT access the information from the ABCS? | | 1 | 2 | 3 | 4 | 5 | | | Does the BCT add to the information available from the
Does the BCT employ the information from the ABCS in | | 1 | 2 | 3 | 4 | 5 | | | | to their decision-making? | ' | 2 | 3 | 4 | ٥ | | # Appendix F: Guidance sheet TPSP attribute plan (1 of 2) # 1. TPSP attribute (page 1) | Demonstrating Analytical vs. Intuitive Decision - Making (Guidance Sheet) page | Demonstrating . | Analytical vs. | . Intuitive Decision | - Making | (Guidance | Sheet) pa | ae 1 | |--|-----------------|----------------|----------------------|----------|-----------|-----------|------| |--|-----------------|----------------|----------------------|----------|-----------|-----------|------| | Attributes / Definitions | Analytical | Somewhat Analytical | Mixed | Somewhat Intuitive | Intuitive | |-----------------------------|---|--|--|---|--| | General Staff
Efficiency | Staff does not have the confidence in their ability to verbally or visually display their product and does not know how to effectively analyze the options or their implications | Occasionally demonstrates confidence in their ability to verbally and visually display their product, but does not necessarily know how to analyze the options | demonstrate confidence in | Recognizes and reacts with appropriate confidence in their ability to verbally and visually display their product while analyzing options and their implications | Automatically recognizes and reacts with confidence in their ability to verbally and visually display their product while appropriately analyzing options and their implications | | Staff Resiliency | Staff does not have the ability to recover quickly from change or misfortune during a scenario and does not remain composed without Commanders guidance | Occasionally recognizes how to recover quickly from a change or misfortune, but does not make the adjustments when faced with a circumstance that requires limited Commanders guidance | Staff recognizes when to recover from a change or misfortune but makes limited adjustments when faced with a stressful circumstance that balances with the Commanders intent | Staff recovers and remains composed during a misfortune and makes adjustments when faced with a stressful circumstance that facilitates the Commanders intent | Automatically recognizes and remains composed during a misfortune and makes productive adjustments when faced with a stressful circumstance without sacrificing Commanders intent | | Staff Openness | Staff is not able to plan or process information related to new events or adapt planning to changing environment. Staff does not provide innovative ideas without deliberate guidance | adapting plans to situations,
will listen to submitted ideas
but does not implement | | Actively solicits information
and is willing to change
plans based on changing
situations. Staff acts as
more of a facilitator than
leader of innovative ideas | Plans change without much
deliberation as staff works
as a team and is able to
understand the dynamics
and needs of changing
situations. Staff leads with
innovative ideas | #### **Additional Comments** | Analytical: Is not able to process information related to the attribute |
---| | Community Applyticals Donor and positively policitated by the control listens | Somewhat Analytical: Does not actively solicit information, but will Mixed: Solicits information on adaption, but is slow to implement Somewhat Intuitive: Actively solicits and is willing to change plans Intuitive: Plans change without much deliberation as staff works as a team - discussions are fluid # Appendix F: Guidance sheet TPSP attribute plan (2 of 2) ### 2. TPSP attribute (page 2) | Attributes / Definitions | Analytical | Somewhat Analytical | Mixed | Somewhat Intuitive | Intuitive | |--|---|--|--|--|--| | General Cognitive
Ability | intuitiveness, does not | Does not intentionally
recognize intuitiveness to
predict the commanders
intent and does not change
to fluid situations | Recognizes but does not effectively administer intuitiveness to predict the commanders intent, but adjusts to changing situations | Recognizes and effectively administers intuitiveness to predict the commanders intent and deals with priorities in changing situations | Automatically recognizes and effectively administers intuitive products to predic the commanders intent an proactively deal with changing situations | | Problem Solving /
Decision Making
Skills | Staff does not recognize or has the comprehension to develop appropriate solutions to difficult problems and does not choose appropriate courses of action (COA) | | Recognizes but does not actively know when to develop appropriate solutions to difficult problems and does not know when to select an appropriate course of action | Recognizes when to anticipate and develop appropriate solutions to difficult problems and formulates a selection process for an appropriate course of action | Automatically recognizes when to anticipate and develops appropriate solutions in advance to difficult problems and predicts an appropriate course of action to difficult situations | | Staff Awareness | Staff does not recognize or understands how self and others relate to each other and does not fit into effective staff battlespace | Does not intentionally
recognize or understand
how self and others relate
to each other and does not
fit into effective staff
battlespace | Recognizes but does not
always understand how self
and others relate to each
other and does not fit into
effective staff battlespace | Recognizes when to
demonstrate the
understanding of how self
and others relate to each
other and makes effective
staff battlespace | Automatically demonstrate
the ability to understand
how self and others relate
to each other and develops
effective staff battlespace | | Adapt tasks, tech, and procedures (TTP) | Does not recognize when to
anticipate changes in work
demands and does not
formulate a proficiency to
learn new tasks, techniques
and procedures (TTP) | recognize when to anticipate changes in work demands and does not | Recognizes but does not
always know when to
anticipate changes in work
demands and has limited
proficiency on learning new
methods and/or adjusts to
new TTP's | Recognizes when to
anticipate changes in work
demands and formulates
proficiently learning new
tasks, techniques and
procedures (TTP) | Automatically recognizes when to anticipate change in work demands and rapidly formulates proficiently learning new tasks, techniques and procedures (TTP) | | maketiaal. Commono | ler drives his intent to staff, C | | al Comments | | | | | Staff will listen to Command | | | | | | | ommanders intent and staff p | | | | | | | Staff actively seeks Command | | | - forther milder - for 0 | S | | ntuitive: Staff works a | is a team, understands the dy | namics of the Commanders | intent, and requires little to n | o turther guidance from the (| Commander | #### References - Frese, Michael, Garst, Harry & Fay, Dorris (2007). Making Things Happen: Reciprocal Relationships between Work Characteristics and Personal Initiative (PI) in a Four-Wave Longitudinal Structural Equation Model. *Journal of Applied Psychology* 92 (2007), 4, pp. 1084 1102. - Gade, Paul A. (2004). *U.S. Army Research Program in Basic Research 2002 2003*. (ARI Research Report 2004-01). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Klein, Gary (1999). Sources of Power: How People Make Decisions. MIT Press. - Phillips, J. K., Shafer, J., Ross, K. & Shadrick, S. B. (2006). *User's Guide for Tactical Thinking Behaviorally Anchored Rating Scales*. (ARI Research Product 2006-05). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences - Phillips, J. K., Shafer, J., Ross, K. G., Cox, D. A., & Shadrick, S. B. (2006). *Behaviorally Anchored Rating Scales for the Assessment of Tactical Thinking Mental Models*. (ARI Research Report 1854). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Shadrick, S. B., Lussier, J. W., & Fultz, C. (2007). Accelerating the Development of Adaptive Performance: Validating the Think Like a Commander Training. (ARI Research Report 1868) Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - U.S. Army Field Manual FM 3-0, Operations (2008). United States Army Training and Doctrine Command, Headquarters, Department of the Army, Washington DC.